An Attempt to Factor N = 1002742628021 Daniel Shanks June 30, 1978* An attempt to factor $$N = 1002742628021 = [\pi \cdot 10^{15}]/13 \cdot 241$$ by SQUFOF fails but reveals that period of the continued fraction for \sqrt{N} is relatively short since the queue for SQUFOF contains only the short sequence: $$751^2$$, 1165^2 , 4 , 4 , 1165^2 , 751^2 , 1 , repeat. The quadratic field $\mathbf{Q}(\sqrt{N})$ therefore has a relatively large class number h. The principal period of reduced forms of discriminant N, not 4N, will be only about 1/3 as long since the queue contained 4 and $N \equiv 5 \pmod{8}$. Its first form is $$I = (1, 1001369, -688465)$$ and its form no. 719 is the antisymmetric midform $$M = (416695, 555161, -416695).$$ Therefore, $$N = 555161^2 + 416695^2,$$ the period is 1437, and the fundamental unit ϵ of $\mathbf{Q}(\sqrt{N})$ has norm -1. The form $$F = (5, 1001369, -688465/5)$$ or = $(5, 1001369, -137693)$ clearly has the same discriminant but is inequivalent to I (and M) since the queue did not contain 5^2 . This is confirmed by the fact that the period generated by F has length 1487, not 1437. We estimate the regulator $\log \epsilon$ by Levy's Law: $$\log \epsilon \approx 1487 \cdot \frac{\pi^2}{12 \log 2} = 1766.8,$$ ^{*}Hand-written notes.. Typed into latex by Stephen McMath in March, 2004 and the Dirichlet function $L(1,\chi)$ from a partial product of the Euler product: $$L(1,\chi) \approx \prod_{p=2}^{820} \left(\frac{p}{p - \left(\frac{N}{p}\right)}\right) = .81331.$$ Since $$h = L(1, \chi)\sqrt(N)/2\log\epsilon,$$ we estimate $$h \approx 230.5$$: call it 231. The form $$G = (7, 1001363, -5275091)$$ of discriminant N is inequivalent to both F and I since its period is 1501, which, with Levy's Law, would give $h \approx 228.7$ instead. Now, by composition, $$F^{231} = (-214201, 637141, 696535)$$ and its period 1499 shows that it is inequivalent to I,F, and G. But its form no. 746 (nearly half-way around) is $$(15625, 988039, -424345) = F^6,$$ and therefore $F^{225} = F^{231-6}$ is equivalent to I. However, $$F^{25} = (-516251, 845063, 139763)$$ is already equivalent to I since the zigzag diagram of its period begins $$\begin{array}{r} -516251 \\ 845063 \\ 139763 \\ 832093 \\ -555161 \\ 278229 \\ 416695 \\ 555161 \\ -416695 \end{array}$$ and its form no. 4 is M. Therefore, F^{25} is form no. 716 in the principal period (Since F^{25} is close to M, $F^{225} = (F^{25})^9$ must also be close to M, the midform. This explains why F^6 was about half-way around the period of F^{231} .) But F^5 is not equivalent to I since it does not represent $5^5 = 3125$. Therefore F is of order 25 and 25 divides h. Probably, h = 225. We confirm this with $$G^{75} = (-91825, 835889, 827749)$$ which is inequivalent to I since I does not represent -91825. (also, the period of G^{75} is 1491, not 1437.) But $$G^{225} = (-279979, 445411, 718225)$$ is equivalent to I since its negative $$(279979, 445411, -718225)$$ is form no. 559 in the principal period and therefore G^{225} is form no. 1996 = 559 + 1437. So h=225, and, since the norm of ϵ is -1, N equals p^{2k+1} for some odd prime p. But k>0 is impossible for this N and so N is the prime p.